Global Isoprene Emissions Constrained by OMI Formaldehyde Column Measurements Yuhang Wang¹, Junsang Nam¹, Tao Zeng¹, Kelly Chance², Thomas P. Kurosu², and Alex Guenther³ ¹School of Earth and Atmospheric Sciences, Georgia Institute of Technology, Atlanta, Georgia, USA. ²Harvard-Smithsonian Center for Astrophysics, Cambridge, Massachusetts, USA. ³National Center for Atmospheric Research, Boulder, Colorado, USA. Most dominant biogenic hydrocarbon Isoprene global budget is highly uncertain. Emissions depend on: - Vegetation type - Leaf area index - Light intensity - Temperature - Soil moisture # MEGAN Isoprene Emission Inventory ## Uncertainty: Spatial variability #### Effect of soil moisture Global isoprene emissions are reduced by 22% in 2006 # OMI HCHC - GEOS-Chem OMI HCHO column in summer, 2006 compared to OMI - OMI HCHO columns are 4-25% lower than model results depending on the PFT distributions - The model high bias is large when estimated emissions are higher than 7x10¹² atoms C cm⁻² s⁻¹. (Millet et al., JGR, 2008) #### Inversion of global isoprene emissions - OMI HCHO measurements and GEOS-Chem simulations in 2006 - Bayesian inversion: source specific and explicit a posteriori uncertainty estimates - + Broadleaf - + Shrubs - + Other biogenic emissions - + Biomass burning - + Fossil sources #### Isoprene emission factor distributions #### Inversion regions - PFT emission factors vary by region due to the diversity of ecosystems - Signal to noise ratio > 4 #### Inversion: Bayes' Theorem P(x) = probability distribution function (pdf) of xP(y|x) = pdf of y given x Observation pdf A posteriori pdf $$P(\mathbf{x} \mid \mathbf{y}) = \frac{P(\mathbf{y} \mid \mathbf{x})P(\mathbf{x})}{P(\mathbf{y})}$$ Normalizing factor Maximum *a posteriori* (MAP) is the solution to $\nabla_{\mathbf{x}} P(\mathbf{x} \,|\, \mathbf{y}) = \mathbf{0}$ ## **Bayesian Inversion** $$y = Kx + e$$ y: Observations (OMI HCHO) x: Isoprene source parameters (GEOS-Chem) **K**: Jacobian matrix (sensitivity of x to y, GEOS-Chen) e: error term Forward model: GEOS-CHEM $$\hat{\mathbf{x}} = \mathbf{x}_{a} + (\mathbf{K}^{T} \mathbf{S}_{e}^{-1} \mathbf{K} + \mathbf{S}_{a}^{-1})^{-1} \mathbf{K}^{T} \mathbf{S}_{e}^{-1} (\mathbf{y} - \mathbf{K} \mathbf{x}_{a}),$$ $$\hat{S} = (K^{T} S_{\varepsilon}^{-1} K + S_{a}^{-1})^{-1}$$ $$= S_{a} - S_{a} K^{T} (K S_{a} K^{T} + S_{\varepsilon})^{-1} K S_{a}$$ # Bayesian Inversion: HCHO columns | | | 1111111 | | 11111 | | |------------|-----------------------|---------|---|--------------------------------------|------| | | Isoprene
emissions | | | Weighted
uncertainty ^c | | | | Tg C/yr | | _ | % | | | Region | pri | post | | pri | post | | N. America | 38.9 | 25.5 | | 369 | 135 | | S. America | 146 | 69.5 | | 350 | 53 | | Africa | 98.2 | 66.5 | | 376 | 67 | | South Asia | 35.4 | 22.6 | | 374 | 95 | | East Asia | 15.3 | 13.1 | | 369 | 118 | | Europe | 7.3 | 9.6 | | 377 | 162 | | Global | 401 | 266 | | | | - Significant reduction over regions with large biogenic emission: N. America, S. America, Africa, South Asia (excluding India) - Uncertainties are reduced but remain large #### Bayesian Inversion: Emissions #### Bayesian Inversion: Emissions | | N America | | S America | |-----------|-----------|------|-----------| | | pri | proj | pri proj | | Biomass | 0.8 | 2.8 | 4.0 5.4 | | Broadleaf | 41.9 | 20.3 | 123 37.0 | | Shrub | 13.5 | 10.7 | 29.6 21.5 | | OBVOC | 0.2 | 0.2 | 2.5 6.3 | | Fossil | 6.7 | 11.2 | 1.0 2.0 | | CH₄ | 38.9 | 38.9 | 40.4 40.4 | | Total | 102 | 84.2 | 201 113 | Much larger reduction of HCHO columns attributed to broadleaf than Shrub #### Recycling of OH in its oxidation of isoprene - Aircraft measurements in October 2005 between 3–6 N and 50–60 W over the tropical Atlantic Ocean and the pristine forests of Suriname, Guyana and Guyane (French Guiana) - An OH recycling efficiency of 40–80% in isoprene oxidation is needed in modeling of observed OH. (Lelieveld et al., Nature, 2008) - ISO₂ + HO₂ \rightarrow ISOOH + nOH; n = 0, 2, 4 The OH recycling efficiencies of 40 and 80% correspond to n = 2 and 4, respectively. (Butler et al., ACP, 2008) ## Effects of OH recycling on inversion # Effects of OH recycling on inversion ## Effects of OH recycling on inversion Ratio of a posteriori to priori emissions | | N Am | nerica | S America | | | |-----------|------|--------|-----------|------|--| | | Std | 40H | Std | 40H | | | Broadleaf | 0.49 | 0.75 | 0.30 | 0.69 | | | Shrub | 0.79 | 0.85 | 0.69 | 0.68 | | | OBVOC | 0.99 | 1.84 | 2.57 | 1.67 | | | Fossil | 1.69 | 1.12 | 2.06 | 1.25 | | | Biomass | 3.36 | 1.66 | 1.36 | 0.93 | | A posteriori broadleaf emission reduction is much less Recap A priori: 401 Tg C yr⁻¹ A posteriori (no OH recycling): 266 Tg C yr⁻¹ A posteriori (OH recycling): 340 Tg C yr⁻¹ A posteriori regional uncertainty: 50-160% #### Acknowledgements - GEOS-Chem development and user community - Funding support by the NASA Atmospheric Chemistry Modeling and Analysis Program